
MIT/WHOI 2008-05

Massachusetts Institute of Technology
Woods Hole Oceanographic Institution

_Ny1CH uSePtAGP4./
'0VC

joint Program
in Oceanography/ 0

-OF T V Applied Ocean Science 1930

and Engineering

DOCTORAL DISSERTATION

Metapopulation dynamics of the softshell clam,

Mya arenaria

by

Carly Ann Strasser

June 2008

20080909176

MIT/WHOI

2008-05

Metapopulation dynamics of the softsheIl clam,

ifa are=ria

by

Carly Ann Strasser

Massachusetts Institute of Technology
Cambridge, Massachusetts 02139

and

Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543

June 2008

DOCTORAL DISSERTATION

Funding was provided by a National Defense Science and Engineering Graduate Fellowship; the WHOI
Academic Programs Office; National Science Foundation Grant No. OCE-0326734, OCE-0215905,

OCE-0349177, DEB-0235692, DMS-0532378, and ATM-0428122; and by NOAA National Sea Grant
College Programs Office under Grant No. NA86RG0075 & NA16RG2273.

Reproduction in whole or in part is permitted for any purpose of the United States Government. This
thesis should be cited as: Carly Ann Strasser, 2008. Metapopulation dynamics of the softshell clam,

Mja arenaria. Ph.D. Thesis. MIT/WHOI, 2008-05.

Approved for publication; distribution unlimited.

Approved for Distribution:

Judith E. McDowell, Chair

Department of Biology

Paola Malanotte-Rizzoli James A. Yoder
MIT Director of Joint Program WHOI Dean of Graduate Studies

Metapopulation dynamics of the softshell clam,

Mya arenaria

by

Carly A. Strasser

B.A. Marine Science, University of San Diego, 2001

Submitted in partial fulfillment of the requirements for the degree of

Doctor of Philosophy in Biological Oceanography

at the

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

and the

WOODS HOLE OCEANOGRAPHIC INSTITUTION

June 2008

(2008 Carly A. Strasser, All rights reserved.

The author hereby grants to MIT and WHOI permission to reproduce and
distribute publicly paper and electronic copies of this thesis document in whole or in

part in any medium now known or hereafter created.

Author....................... ...

-- - IDepartment of Biology
Massachusetts Institute of Technology

and Woods Hole Oceanographic Institution
1 April 2008

Certified by.
Lauren S. Mullineaux

Senior Scientist
Woods Hole Oceanographic Institution

Accepted byE i"":

Ed DeLong
hair, Joi t Committee for Biological Oceanography

Massachusetts Institute of Technology
and Woods Hole Oceanographic Institution

Metapopulation dynamics of the softshell clam, Mya

arenaria

by

Carly A. Strasser

Submitted to the Department of Biology
on 1 April 2008, in partial fulfilhnent of the

requirements for the degree of
Doctor of Philosophy in Biological Oceanography

Abstract

In this dissertation, I explored Inetapopulation dynanlics and population c(mnect ivit,
with a focus on the softsliell clam. Mya arenaria. I first, worked towards developing
a method for using elemental signatures retained in the larval shell as a tag of natal
habitat. I designed and implemented an experiment to determine whether existing
Iiethods commonly used for fishes would be applicable to bivalves. I fomnd t.hat the
instrumentation and setup I used were not able to isolate and measure the first larval
shell of M. arenaria. In concert with developing this method for bivalves, I reared
larval Al. arenara in the laboratory under controlled conditions to understand the
environmental and biological factors that may influence eleniental signatures in shell.
My results show that growth rate and age have significant effects on juvenile shell
composition, and that temperature and salinity affect, larval a1(d juvenile shell coil-
position in variable ways depending on the element evaluated. I also examined the
regional patterns of diversity over the current distribution of Al. arcnuia using the
initochondrial gene, cytochrome oxidase I (COI). I found minimal variability across
all populations sampled, suggesting a recent population ex)ansion in the Northwest
Atlantic. Finally, I employed theoretical approaches to understand patch dYiamiiCs ill
a two-patch inetapopulation when one patch is of high quality and the other low qual-
ity. I developed a matrix metapopulation model and compared growth rate elasticity
to patch parameters under variable migration scenarios. I then expanded the model
to include stochastic disturbance. I found that in many cases, the spatial distribution
of individuals within the metapopulation affects whether growth rate is most elastic
to paranmeters in the good or bad patch.

3

Acknowledgments

First and foremost. Lauren Mullineaux deserves a big thanks for her guidance and pa-

tience during my graduate education. Lauren was steadfast in her support through the

many obstacles I encountered and my attitude towards those obstacles. She allowed

me to pursue my own research interests, gave rne the opportunity to participate in

two amazing research cruises, and was endlessly patient in our conversations. Thanks

also to my committee, Mike Neubert, Simon Thorrold, Ed Boyle, Paul Barber, and

Jiru Lerczak for their many helpful suggestions. A big thanks to Larry Madin. who

agreed to chair my defense despite his incredibly busy schedule. I'nm indlebted to both

Mike and Hal Caswell for their patience in developing my theorctical tendencies. and

for their willingness to allow me to participate in lab meetings and discussions. i

grateful to Simon and Paul for their generosity in allowing ine to pursue my thesis

work in their laboratories.

There were niany people at WHOI who contributed to niiv thesis in iinieasurable

ways. First, Phil Alatalo was always happy to help solve problems, offer suggest ions,

and lend supplies during my larval rearing experiments, especiallY with relation to

algal cultures. Anne Cohen and Glen Gactani generously opened their laboratories

to me and answered my many questions regarding ion inicroprobe sanple prepara-

tion. Special thanks to Anne for her willingness to donate time and etiergy to mv

ion microprobe explorations. I'm also grateful to Delia Oppo for allowing me to use

her laboratory space on several occasions. as well to as Kristi Dahl and Rose Cauic

for their help in technique development. Jurek Blusztajn provided me with clean

room space. Tim Shank and his lab were always welcoming when I used their coin-

piters and wanted to discuss my population genetics work. Dave Schneider. Lary

Ball, and Scot Birdwhistell were helpful for ICP-MS analyses and technical questions

related to the ICP-MS. The Math Ecology group was a wonderful resource, especially

Christine Hunter, Petra Klepac, Stephanie Jenouvrier, and Ariane Verdy. The An-

derson, Waterbury, and Gallager labs lent me equipment for my uptake experiments.

I am grateful to Vicke Starczak for her statistical expertise and willingness to (Iiscuss

ANOVAs, regressions, and t-tests over the years.

Several people outside of WHOI also contributed to my thesis, most notably Henry

Lind of the Eastham Department of Natural Resources. Henry provided me with

millions of clams and the finer points of caring for them. He answered many late-

night phone calls, allowed me to camp out in his greenhouse facility, and instructed me

on how to properly spawn clams. This thesis would not have been possible without

him or his staff at the Eastham Hatchery Facility. Dale Leavitt was also helpful

in larval rearing techniques and in providing aquaculture expertise. Tom Marcotti

of the Barnstable Natural Resources Office provided spawning stock for my uptake

experiments. Finally, my population genetics work was conducted almost entirely at

the Marine Biological Laboratory in the Barber lab, with the help of Elizabeth Jones,

Eric Crandall, and Josh Drew.

Many people helped with clam collections over the years, but special thanks go to

Alexis Jackson and Stephanie Pommrehn. Other assistants included Rob Jennings,

Susan Mills, Kate Buckman, Diane Adams, and Benjamin Walther. Travis Elsdon

and Benjamin Walther were especially helpful for designing and implementing up-

take experiments. The Mullineaux Lab was an amazing resource for discussions and

debate: Lara Gulman, Heidi Fuchs, Rob Jennings, Diane Adams, Stace Beaulieu,

Nathalie Reynes, Skylar Bayer, Meredith White, and Susan Mills, thanks for the ex-

perience. A big hug to Julia, Marsha, Shona, and Valerie in Academic Programs for

their support..

My graduate experience would be nothing without the love and support of so

many friends and family. Marsha, Benjamin, Breea, Kelly, Nathalie, Greg, Travis,

and Andrew- I couldn't have done it without you, and that's no exaggeration. And

finally, thanks to my family and their seemingly bottomless capacity for useless facts.

Chapter 4 is co-authored by Lauren Mullineaux and Simon Thorrold and was

submitted to Marine Ecology Progress Series in January 2008 for publication. Chap-

ter 5 is co-authored by Paul Barber and was accepted to Conservation Genetics in

March 2008 for publication. Chapter 6 will result in a publication co-authored by

Mike Neubert, Hal Caswell, and Christine Hunter.

6

Financial support was provided by the National Defense Science and Engineer-

ing Graduate Fellowship; the WHOI Academic Programs Office: NSF grants OCE-

0326734, OCE-0215905, OCE-0349177, DEB-0235692. DMS-0532378. and ATM-0428122;

and by NOAA National Sea Grant College Program Office, Department of Commerce,

under Grant No. NA86R,G0075 (Woods Hole Oceanographic Institution Sea (Irant

Project No. R/0-32), and Grant No. NA16RG2273 (WHOI Sea Grant Project No.

r/0-35).

7

Contents

1 Introduction 15
1.1 Nlet ill)o]) Ilat ionls. 15
1.2 Thesis Goals 1

2 Laser ablation ICP-MS analysis of larval shell in soft.shell clams
(Mya arenaria) poses challenges for natural tag studies 23

3 Growth rate and age effects on Mya arenaria shell chemistry: lrrn-
plications for biogeochemical studies 33

4 Temperature and salinity effects on elemental uptake in the shells
of larval and juvenile softshell clams (Mya arenaria) 45
4.1 hatrodiictioni............... 415
41.2 Methiods 4

4.2.1 C liini reain g . V
4.2.2 Sampilel l)nreparition-1.. 1)
4.2.3 Statisticafl ana ly,ses. 52

4.3 Resuilts.. 53
4.3.1 Rearig cowditioiis. 53
4.3.2 Ielcm)cnit iire(& salinity effects on)i uq)take 55

41.4 Disciissioni. 6
4.4.1 Tenmpenatuire &- Saliniity Effects oni Uptake 61
4.4.2 Differenices i Lairval k Juivenile Uptake. 65
4.4.3 Coniclusionis k Implicationis for Fuature St,iidies.. 66

-1.5 Ackinowledg)emienits (7

5 Limited genetic variation and structure in softshell clams (Mya are-
naria) across their native and introduced range 75
5.1 hi-lr(ict]'0Ii.. 75
5.2 Me bd. 78
5.3 Restilts 83
5.4 DiscuissiOnl. S

5.4.1 Patterns ini the Northwest Atlaiitic. 88
5.4.2 Patterns across the Northwest Atlantic, Europeani A,at(rs aii

Hie niorthieast, Pacific. 92

9

5.4.3 Management Implications 93
5.5 Acknowledgements 94

6 Sensitivity analyses of a metapopulation model 103
6.1 Introduction 103
6.2 One Stage, No Disturbance 106
6.3 One Stage, With Disturbance 109
6.4 Two Stages, With Disturbance 116
6.5 Discussion & Conclusions 123
6.6 Appendix 131

6.6.1 Bivariate Bernoulli Distribution 131
6.6.2 Derivation of c and p Inequalities 132

7 Conclusions 135
7.1 General Summary 135
7.2 Chapter Summaries & Future Directions 135

10

List of Figures

4. 1 Seawater chemistry for first, week of experiment only 53
4.2 Discrimination coefficients for larval shells. 5 7
4.3 Discrimination coefficients for juvenile shells 59
4.4 Correlations comparing larval anid juvenile discriinat ion coefficients (60

5. 1 Minimuni-spanning trece for COT haplot,v pes.. 7 9
5.2 Distribution of mnitocliondIrial COT hiaplotypes in the Northwest Atlant ic 85
5.3 Rarefaction curve from Northwest Atlantic population1s
5.4 Bayesian skyline 1)101 derived1 fromn Northwest Atlantic populations. . 8

6.1 Contour plots of log E fOr deterministic miodel. 107
6.2 One-stage, two-p)atch life cYcle graph. 109
6.3 Allowable disturbance p)aramieters for two-p)atch nmetapopulat ion . 11.II
(6.4 Contour plots of log F., for stochastic mode... 113
6.5 ElasticitY~ of log A, to migrat ion parameters for one-st age model . ..115

(6.6 Two-st,age. t-wo-p)atchi life c ycle graphi. 117
6.7 Elasticity of log A,. t o paramiet ers for two (list urbance sceniarios.. 123
6. S Elasticity of log A, to p)aramneters for two migrat ion s'eniarios. 24

12

List of Tables

4.1 Number of surviving clams, temperature. saliity, and seawater cheiin-
istry for all weeks of experiment 54

4.2 ANOVA results testing for teniperature and salinitY effects on seawater

chemistry 55
4.3 Temperature, salinity, and seawater chemistry for first week of experi-

ment 56
4.4 ANOVA results testing for temperature and salinity efl*ects on shells 57
4.5 Correlat,ion analysis for larval and juvenile discrimiiation coefficients 59

5.1 Sampling and genetic information for Mya arenaria 80
5.2 Haplotype distributions for Mya arcnaria 84
5.3 Results of AMOVAs 86
5.4 Pairwise population comparisons. F,................... ... 87

13

14

14

Chapter 1

Introduction

1.1 Metapopulations

The cone ept of a ineta)o)ulation, first, introduced by Levins (1969: 1970), ias received

imich attention in marine ecology over the last two decades (e.g. RougligardeM aId

Iwasa, 1986; Haski, 1999: Thorrol et al, 2001: Kritzer and Sale, 2006). Original

definitions of the met at)ot)nlation centered around ext,ction/ree(olonizatiou cvilts

as the most important process to examine in metapopulation studies (,Levins. 1969).

More recently, the concept of a metapopulation has been ex)anded to iniclude inY

other questions about intercolliected popiulations, including po)ulation size. stritc-

ture, and long-term trends.

In 2004, Kritzer and Sale examined the validity of Levins' original meta)opla-

tion definition from the)erspective of marine ecology, drawing heavily From Hanski

(1999), and re-defined a metapopulation based on the two spatial scales at which

metaPo)ulatiois exist: the patch (i.e. sub)opulation or local popilation) scale, and

the regional scale (Kritzer and Sale, 2004, p. 138). More recently, Sale et al. (2006)

defined the degree of connection between)atches more explicitlY for their (leinition

of a, metapoplnlation:

We define a metapopulation as a system in which (1) local populatiions

inhabit discrete habitat patches and (2) interpatch dispersal is neiither

15

so low as to negate significant demographic connectivity nor so high as

to eliminate any independence of local population dynamics, including a

degree of asynchrony with other local populations. (Sale et al., 2006, p. 6)

The degree to which patches are interconnected is determined by the migration of

individuals between those patches, which then dictates their demographic connectiv-

ity. Because of this link between migration and connectivity, Kritzer and Sale (2004)

suggest that estimates of exchange rates should be a priority for future research. Mi-

gration is, in fact, one of the most important features for determining metapopulation

dynamics (Stacey et al., 1997). Its importance extends beyond the effects of migra-

tion on local population dynamics. Migration facilitates gene flow among patches

and therefore affects metapopulation genetic structure (Gillespie, 1981), and is es-

pecially critical for long-term metapopulation success when patches are subjected to

stochastic environmental variability (Howe and Davis, 1991; Bascompte et al., 2002;

Hill et al., 2002).

Although the metapopulation concept evolved primarily in the terrestrial liter-

ature, it is highly relevant to marine populations. This was not recognized in the

literature any appreciable numbers until the mid-90's (Grimm et al., 2003). Prior

to that time, marine ecologists had focused on the importance of larval recruitment

for structuring marine populations (Connell, 1985), later recognizing the impacts of

recruitment variability in population dynamics on coral reefs (Sale, 1977) and along

rocky coastlines (Caffey, 1985; Roughgarden et al., 1985). Although evidence from

larval dispersal and recruitment dynamics studies alluded to the concept of metapop-

ulations, population structure was not explicitly considered until Roughgarden and

Iwasa (1986) and Iwasa and Roughgarden (1986). Since then, there has been much

discussion of population connectivity and the importance of migration for structuring

marine populations.

Despite interest in population connectivity and marine metapopulations, empiri-

cal studies of migration rates are few in number for marine invertebrates. Much of the

published literature focuses on migration estimates based on genetics (e.g. Grosberg

and Cunningham, 2001; Gilg and Hilbish, 2003; Sotka and Palumbi, 2006) or theoret-

16

ical models (e.g. Incze and Naimnie, 2000: Roegner, 2000). The paucity of emp)irical

migration estimates for benthic invertebrates is due t,o charactecristics of the st,age

in which dlisp)ersal takes place: the larval st,age is very small and is subl)ject, to high

mortality an1 (dilutioni rates (Thorson. 1950. 1966). Despit,e these obstacles, in recent

Years t,he field of marine ecology has sought, to quantify t,he exchange of individuals

aniong geograp)hicallY separat ed p)atches in a met,al)opulat ion. t ermled larval counce-

ivitY (Cowen ct, aL,. 2007). Inl this thesis. I worked t,oward1s dIevelop)ing the use of'

shell checiistrxv as a nieans of measuring igrat,ion rates. and therefore con nect ivit-Y,

b)etweenl patches of the softshell clam, Mya avr nm . I also used genet,ics a.s a nat ural

-ag of enivironmnent to estimate gene flow. Finally. I developed andl implemn ted a

theoret ical modlel t,o explore niet apopulation dynIamnics andl mu 1derstaIn 1,1 the fle((.t,s of'

migration onl inetap)opullationl growth rate.

1.2 Thesis Goals

MY' thlesis beganl as method dlevelopmnent : I set out to st udY coniect ivit'Y and(ret cut ionl

of' the softshell clani 11yo, am(naria in the Northwest Atlantic using elemenital signia-

tires ilcorp)orat,edl into the larval shell as tags of' nat,al habital. MY first goal was

to verify that the instrument comnmnonly usedl in ot her nat ual tagging stumdies. laser

ablat,ion inductively coupled p)lasina mass spectronlet,rY (I-MIS) . could be used for

analyzing b)ivalve larval shell. R esult,s f'rom my exp)erimnt (presenited inl Chlapt er

2) inisteadl Indicatedl that. this instrument, in the configural ion uised, was miot able

to analyze thle ext renely tlin first larval shell of Ml. avrcnaria. These results wecre

not, exlpected, an(l I was forced t,o re-think mny appIroachl to miy thesis quiest,ionls. My

res,ult s serve to discourage ecologists froini adopting met,hods that, have proven useful

for othler sYst ells without first carefully considering an(l validat,ing the nietlhod for

their p)artictulax species. The general approach of using biogenic carbonate cheuemtst,xv

for comuilectivity studies is st,ill useful; different, sensors mlay be imiore senisitive, or cven

a different, ap)plication of ICP-MS might be developed to analyze the surface of larval

shells. Alt hough I chose not, to pursueil further t,echnique dlevelopnientA. thle pot emial

17

for bivalve shell chemistry to provide ecologically relevant information-whether for

connectivity or other environment indicators-remains.

If biogenic carbonate is to be used successfully as an environmental indicator

(for connectivity studies or otherwise), it is essential to understand the effects of

environmental and biological factors on elemental composition. In Chapters 3 and

4 report on experiments I conducted to understand some of the factors potentially

affecting the composition of M. arenaria shell. Chapter 3 focuses on the effects of

growth rate and age on elemental incorporation into shell, and Chapter 4 focuses on

temperature and salinity effects on both larval and juvenile shell.

When I discovered that, I would not be able to answer connectivity questions

about M. arenaria using laser ablation ICP-MS, at least in its present configuration,

I began pursuing population genetics as a different type of natural tag. The spatial

and temporal scale at which genetics is useful for parsing out population variability

depends on the genetic marker chosen. I sequenced the mitochondrial cytochrome

oxidase I gene, which has proven useful in connectivity studies of other invertebrates.

I included populations in the northwest Atlantic. the North Sea, and the Pacific in my

study; these sites represent the species' native and introduced range. I was therefore

able to assess connectivity on larger temporal and spatial scales, and examine patterns

relating to M. arenaria's natural history. These results are reported in Chapter 5.

The variability in COI that I was able to detect proved informative about the

history of M. arenaria over global spatial scales. Although my results showed that

populations in New England were not isolated from one another, I was not able to

address larval exchange rates over ecologically relevant time scales. In an attempt to

return to my original questions about population connectivity and metapopulation

dynamics, I began using mathematical models of M. arenaria metapopulations. The

matrix population model presented in Chapter 6 began by my adding spatial structure

to previous work on M. arenaria by Ripley and Caswell (2006). As I developed the

model, it metamorphosed into something more generally applicable to any metapop-

ulation subjected to stochastic disturbance. The model can be used to understand

how metapopulation dynamics are affected by environmental variability. In addition,

18

I used sensitivity analysis to determine the effects of migration on metapopulation

growth rate. I found that since migration dictates the relative distributions of iudi-

viduals in patches, metapopulation growth rate is highly sensitive to the proportion

of individuals moving between patches.

Although the chapters of this thesis are presented in chronological order, it might

be more useful to consider the results of Chapter 6 as evidence of the importance of

migration for determining inetapopulation dynamics. providing just ificat.ion for iny

attempts to st udy dis)ersal in previous data chapters. The themes and quest ions of

this thesis are generally applicable to other marine benthic invertebrates and lend

knowledge to the broader concept of population connectivity and the techniques used

to explore this important ecological concept.

19

References

Bascompte, J., Possingham, H., Roughgarden, J., 2002. Patchy populations in

stochastic environments: critical number of patches for persistence. American Nat-

uralist 159 (2), 128-137.

Caffey, H., 1985. Spatial and temporal variation in settlement and recruitment of

intertidal barnacles. Ecological Monographs 55, 313-332.

Connell, J., 1985. The consequences of variation in initial settlement vs. post-

settlement mortality in rocky intertidal communities. Journal of Experimental Ma-

rine Biology and Ecology 93 (1-2), 11-45.

Cowen, R., Gawarkiewicz, G., Pineda, J., Thorrold, S., Werner, F., 2007. Population

connectivity in marine systems: An overview. Oceanography 20 (3), 14-21.

Gilg, M., Hilbish, T., 2003. Patterns of larval dispersal and their effect on the main-

tenance of a blue mussel hybrid zone in southwestern England. Evolution 57, 1061-

1077.

Gillespie, J. H., 1981. The role of migration in the genetic structure of populations

in temporally and spatially varying environments. III. Migration modification. The

American Naturalist 117 (3), 223-233.

Grimm, V., Reise, K., Strasser, M., 2003. Marine metapopulations: A useful concept?

Helgoland Marine Research 56, 222-228.

Grosberg, R., Cunningham, C., 2001. Marine Community Ecology. Sinauer Asso-

ciates, Sunderland, MA, Ch. 3: Genetic structure in the sea: From populations to

communities, pp. 61-84.

Hanski, I., 1999. Metapopulation Ecology. Oxford University Press, Oxford.

Hill, M., Hastings, A., Botsford, L., 2002. The effects of small dispersal rates on

extinction times in structured metapopulation models. American Naturalist 160 (3),

389-402.

20

Howe, R., Davis, G., 1991. The demographic significance of *sink' populations. Bio-

logical Conservation 57, 239-255.

Incze, L. S., Nadimie, C. E., 2000. M\odelling the transport, of lobster (flum-a (Vunt(fcr'-

icamus) larvae and postlarvae in the Gulf of Maine. Fisheries Oceanography 9 (1),

99-113.

Iwasa, Y.. Rough garden. J., 1986. iterspecific competition amiong mnetapopulatiOns1

with sp)ace-limnited subpopulations. Theoretical Population Biology 30 (2), 19-4 214.

Kritzer, J. P., Sale, P. F., 20(04. Metapopulation ecology in the sea: From Levins'

modlel to marine ecology and fisheries science. Fish an(l Fisheries 5 (2), 131 140.

iKritzer, J1. P.. Sale, P. F., 2006. Marine Mlet apopulat ions. Elsevier Academic Press.

Amust erdam.

Levins, R., 1969. Some demographic and genetic conseqiueim-s of environient al 11(t-

crogeneity for hiological control. Billetin of the Entomological Societv of Am merica

15. 237- 240.

Levins, R., 1970. Extinction. In: Desternhaber, -M. (Ed.). Some Mathematical P~rob-

lems in Biology. American Mathematical Society. Providence. RI. pp. 77-107.

Ripley. B.. Caswell, H-.. 2006. Recruitment variability and stochastic p)opulilt ion

growth of the soft-shell clamn. MIya arcitarl.a. Ecological Modelling 193. 51-7 530.

Roegner, GC., 2000. Transport, of molluscan larvae t hrough a shallow est unrY. Journal

of Plankton Research 22 (9), 1779-1800.

Roughgarden, 1., lwasa, Y., 1986. Dynainics of a mnet apopuilat ion With space-fiunlit ed

subpopulations. Theoretical Population Biology 29 (2). 235 261.

Roughigarden, J., lwasa, Y., C., B., 1985. Demographic theory for ani open marine

p)opulation with space-limited recruitment. Ecology 66, 54 67.

Sale, P., 19771. 'Maintenance of high diversity in coral reef fisli comunimties. The

American Naturalist 111 (978). 337 359.

21

Sale, P., Hanski, I., Kritzer, J., 2006. Marine Metapopulations. Elsevier Academic

Press, Burlington, MA, Ch. 1: The merging of metapopulation theory and marine

ecology, pp. 3-22.

Sotka, E., Palumbi, S. R., 2006. The use of genetic clines to estimate dispersal dis-

tances of marine larvae. Ecology 87 (5), 1094-1103.

Stacey, P., Johnson, V., Taper, M., 1997. Metapopulation Biology: Ecology, Genet-

ics, and Evolution. Academic Press, San Diego, CA, Ch. 12: Migration within

Metapopulations: The impact on local population dynamics, pp. 267-292.

Thorrold, S. R., Latkoczy, C., Swart, P. K., Jones, C. M., 2001. Natal homing in a

marine fish metapopulation. Science 291, 297-299.

Thorson, G., 1950. Reproductive and larval ecology of marine bottom invertebrates.

Biological Review 25, 1-45.

Thorson, G., 1966. Some factors influencing the recruitment and establishment of

marine benthic communities. Netherlands Journal of Sea Research 3, 267-293.

22

Chapter 2

Laser ablation ICP-MS analysis of

larval shell in softshell clams (Mya

arenaria) poses challenges for

natural tag studies

bY C.A. St rasser, S.R. Thorrold, V.R,. Starczak, and L.S. Mullineaux

Reprinted from Limnology and Oceanography: Mcthods 5: 241 - 249

23

LIMNOLOGY
and

i' (A,,,,rMO-5, , 2(X)7, 241-249OCEANOGRAPHY:I METHODS 4_
C 2(X)7. by the A-ca1n liey o)f I1ninoIngy and Ocanoraphy, Inc.

Laser ablation ICP-MS analysis of larval shell in softshell clams
(Mya arenaria) poses challenges for natural tag studies
C.A. Strasser, S.R. Thorrold, VR. Starczak, and L.S. Mullineaux
Woods Hole Oceanographic Institution, Woods Hole, MA 02543

Abstract
We investigated whether laser ablation inductively coupled plasma mass spectrometry (ICP-MS) could be used

to quantify larval shell compositions of softshell clams, Myw arentri. The composition of aragonitic otoliths has
been used as a natural tag to identify natal habitat in connectivity studies of fish. If it is possible to measure lar-
val shell reliably, this technique could also be applied to marine bivalves. To determine whether the first larval
shell (prodissoconch I) could be measured independent of underlying material, we conducted laboratory exper-
iments in which larval . areniri were exposed to enrichments of the stable isotope "'Ba during different stages
in shell development. We were unable to isolate the chemical signature of the prodissoconch I from subsequent
life stages in all combinations of shell preparation and instrument settings. Typical instrument settings burned
through the prodissoconch I on a post-settlement juvenile and at least 9 d of second larval shell (prodissoconch 11)
growth. Our results suggest instrumental and technical improvements are needed before laser ablation ICP-MS
can be useful for connectivity studies that require analysis of larval shell on a post-settlement M. aren lria juve-
nile. Laser bum-through is potentially a problem in any connectivity study where it is necessary to assay the
small amounts of shell material that are deposited before a larva disperses away from its natal location.

Most marine benthic invertebrate life cycles include a plank- carbonate. This technique relies on the observation that some
tonic larval phase that facilitates dispersal among adult popula- elements are incorporated into the calcium carbonate matrix
tions (Thorson 1950). Connectivity, or the degree to which geo- in amounts that are related to the dissolved concentrations
graphically separated populations exchange individuals, is an and physical properties of the ambient water (e.g., Bath et al.
important factor in the spatial population dynamics of many 2000; Elsdon and Gillanders 2003; Fowler et al. 1995; Thorrold
marine organisms (Moilanen and Nieminen 2002). An under- et al. 1997; Vander Putten et al. 2000). Provided water chem-
standing of connectivity in marine benthic populations is istry or temperature is significantly different among natal
important because of the role spatial dynamics play in fisheries habitats, such variation can serve as a natural tag, or signature,
management and the design and implementation of marine of the geographic origin of organisms. The use of geochemical
protected areas. However, studying larval dispersal is challeng- signatures in fish otoliths as natural tags for population stud-
ing due to small larval sizes, high dilution rates, and high larval ies is well established (Campana and Thorrold 2001). Recent
mortality rates (Thorson 1950, 1966). efforts have expanded the use of elemental tags to inverte-

In recent years, the use of artificial and natural tags to track brates including decapods (DiBacco and Levin 2000), gas-
marine larvae has been explored (e.g., Levin 1990; Thorrold et tropods (Zacherl et al. 2003), bivalves (Becker et al. 2005), and
al. 2002). One type of natural tag that may be useful for identi- cephalopods (Arkhipkin et al. 2004).
fying natal origins is elemental signatures recorded in biogenic Most studies attempting to obtain time-resolved elemental

signatures from calcified tissues have used laser ablation induc-
tively coupled plasma mass spectrometry (ICP-MS). Conven-
tional solution-based ICP-MS analyses are generally more pre-

Acknowledgments cise than laser ablation assays but lack the ability to resolve
This work was supported by NSF project numbers OCE-0241855 and elemental signatures from individual life stages (Campana et al.
OCE-0215905. Special thanks to Henry Lind of the Eastham Department 1997). Laser ablation ICP-MS is particularly useful for larval
of Natural Resources for supplying clams and culturing expertise, and to studies because it allows the core of an otolith or the larval shell
Diane Adams, Benjamin Walther, Travis Elsdon, Anne Cohen, Dale Leavitt,

Phil Alatalo, and Susan Mills for helpful discussions. We also thank D. of a juvenile bivalve to be targeted. Yet, surprisingly few studies
Zacherl and an anonymous reviewer for their helpful comments, have empirically tested the effective spatial resolution of laser

24

Prodissoconch I Prodissoconch I1 julelile Shell Unspiked
(PI) (Pll) No shell spiked

Early Spike
PI. juvenile shell

spiked
Urnbo

Late Spike
Fig. 1. Shell development in M. arenarlo. Pi and Pll larval shells are Sonie juvenile shell
underlain by juvenile and, ultimately, adult shell, spiked

ablation ItC'P-MS. The goal of this study was to determine if Fig. 2. Location of the '"Ba spike treatments relative to shell develop-

techniques that have proven successful in otolith studies were ment. Shaded regions show areas of spiked shell.

also useftil for quantifying larval dispersal of the softshell clam,
Ma wnlrii. Specifically, we tested if it was possible to isolate Approximately 400,0(X) individuals were divided into nine
and measure the early larval shell (prodissoconch 1) of . tire- identical covered 101 L tanks. tanks were filled with 20'C fil-
nar& , using laser ablation ICP-MS without contamination from tered seawater (salinity - 32). Assuming roughly 1(1A mortal-
underlying late larval and juvenile shell material. This study is ity during transport from Eastharn to Woods I lole, initial lar-
at important step in developing the use of elemental signatures val counts were approximately 40,00(per tank. Each tank was
itl mnollusc shells as tags of natal habitat because isolation of the randomly assigned one o three treatments described below,
early larval shell is critical for connectivity studies, with three replicate tanks per treatment.

Several larvae were subsatnpled from each tank alter 48 It,
Materials and procedures and the P was present in all sampled larvae. We then exposed

Study spe(ies-Adult Al. elrmiria broadcast spawn their clams to one of three treatment conditions that differed in the
gattetes into the water, where fertilized eggs develop into timing of exposure to the stable isotope '"Ba (Fig. 2). Links itl
non-feeding shell-less trochophore larvae. Within 24 h of the first treatment received no "'Ba spike and therefore the
spawning, the tTOChophore metamorphoses into a veliger and water had a natural "'Ba:117Ba ratio ("Unspiked"). Tanks ins the
lass down its first larval shell, the prxissoconch I (hereafter PI), second treattment received a I"Ba spike of 25 pig g I at day 2,
which is approximately 90 p4m in diameter (l.oosanoff et al. immediatelv after the PI had set (Early Spike"). Tanks in the
1966). After forming the P, the veliger begins feeding in the third treatment received a 'IBa spike of 25 pg g I at day 9 7 d
plankton. Over the next I to 3 weeks, it lays down the second after the PI set ("Late Spike"). B\ (lay 9, most ofl the larvae
larval shell, the prodissoconch It (hereafter PIll), which grows appeared to have set the I'll and become competent to settle
to dia meters of 151 to 200 un (Loosanoff et al. 1966). The based on their shell size, tendency to accumulate at tite bottoi
veliger then finds suitable habitat, settles to the bottom, and of the tank, and use of their foot for loconotion. his is taster
metamorphoses into a juvenile M. a,etulari. Juvenile and, than the estimated two to three weeks residence time of Al. arc-
eventually, adult shell is laid underneath larval shell, extend- 1arii veligers in the field. laboratory clams typically grow and
ing away from the umbo (Fig. 1). Larval shells are retained dur- mature faster compared with those in tlre field lbecause of opti-
ing clam growth and development, and the Pl can be identi- mized rearing conditions (il. l,ind, pers. conrn.).
fied easily ott newly settled juveniles. Estimated water Larvae swam freely in tanks for the first 10 d, after which
retention times for typical New ,ngland estuaries are 2 days to time they were contained in mesh sieves suispended in the
a week (Asseln and Spaulding 1993; Brooks et al. 1999; Shel- tanks. Water pumps were used to create a downward current
don and Alber 200)2). If larvae are essentially passive particles, that encouraged larvae to settle out of the water Column11. Sllb-
then they are also retained in estuaries for 2 days to a week sampling of tanks indicated that larvae metamorphosed
after spawning, which would be sufficient for the Pt larval within 2 to 3 d after downwelling began. Clains were led
shell to f)rm before potential dispersal occurs. If the composi- tsoc,hsis sp. and 1J1w1mw sp. algae at least once every 2 d, and
tion of the larval shell on a juvenile M. arenir/a can be mea- tfse water in each tank was changed every 2 d. In the Early arid
sured accurately, we rnay be able to answer questions about Late Spike tanks, a "'Ba spike concentration of 25 jig.g I was
larval retention and dispersal. maintained for the duration of the experiment by adding "IBa

Clum rr,arik-M, arc'/aria veligers were obtained from the immediately after each water change. After 60 d, clamss ranged
Eastham latchery Facility in Eastham, Massachusetts, within in size from 0.5 min to 5 unin. They were removed Irons their
6 h of spawning arid transported to Woods Hole, Massachusetts. tanks and frozen until prepared for ICP-MS analysis. Mortalitv

25

rates were high in all tanks, and seven of the nine tanks had Table 1. Laser ablation ICP-MS settings used to analyze
survivors: three replicate tanks from the Unspiked treatment U1!. arenorio shell
(n = 35, n = 33, n = 7), two replicate tanks from Early Spike Raster setting Spot setting
treatment (n = 75, n = 22), and two replicate tanks from the L pt 7VMratr8JispLaser pattern 70 !pm

2 raster 80 p m spot
Late Spike treatment (n = 14, n = 8). Laser power 80% 50%

Shell preparation-Shells were cleaned thoroughly using Beam size 25 [m 80 Pm
techniques developed for foraminiferan tests (Boyle 1981) Repetition rate 10 Hz 5Hz
with modifications specifically for M. arenaria. Clams were Scan speed 12 pm s-
placed in individual acid-washed vials using acid-washed plas- Line spacing 10 Rm
tic forceps, and sonicated briefly to remove tissue and debris.
Individuals were rinsed three times with ultrapure H 20, then
soaked for 10 min at 80*C in 1% H 2 2 solution buffered with for each clam was analyzed using one of two laser settings
suprapur NaOH (1 N) to remove organic material. Afterward, (Table 1). In the first case (Raster Setting), the laser removed
shells were rinsed three times with ultrapure H.0, transferred shell material systematically from a 70 pam x 70 pm square
to clean, acid-washed vials, rinsed four times with ultrapure raster pattern. Instrument and laser settings were chosen to
H20, then left to dry overnight under a laminar flow hood. maintain

4
aCa counts above two million counts s-. For the

Shells were inspected after cleaning and drying for any second setting (Spot Setting), the laser was focused on a single
remaining organic material; dried tissue was removed in the spot with a beam diameter of 80 ptm, and laser energy was
few cases where it was present. reduced to 50% power. The laser pulsed on the spot repeat-

Shells were mounted for laser ablation ICP-MS analysis on edly, boring down into shell material. Therefore, at least the
glass slides using Devcon© Super Glue. One valve of each clam first few seconds of measurement at the umbo should reflect
was oriented so that the retained larval shell was accessible by larval shell; afterward the laser was expected to penetrate

the laser (i.e., umbo facing upward), while the second valve underlying material. This setting was used to explore whether
was oriented concave side down so that the laser could access the composition of thin larval shell could be quantified at

the flattest portion of the juvenile shell. All cleaning and reduced laser power with minimal material removed (i.e., only
preparations were conducted in a Class 100 clean room. a few seconds of material ablation).

Laser ablation ICP-MS analysis-Shell material was analyzed Rationale for experimental setup-Umbo and juvenile shell
using a Thermo-Electron Element2 ICP-MS coupled to a New were each measured on clams from the three Unspiked treat-
Wave Research 213 nm laser ablation system. Vaporized mate- ment tanks (n = 13, n = 9, n = 6) to test whether uptake dif-
rial from the ablation was transported via a helium gas stream fered between umbo and juvenile areas of the shell. No statis-
to the dual-inlet quartz spray chamber where it was mixed tically significant differences were found for the three tanks
with a 2% HNO, aerosol from a self-aspirating PFA 20 iL min -

' combined (paired t test, t = 0.83, n = 28, P = 0.42) so only
nebulizer. The analyte was then transported to the ICP-MS via umbo measurements were used to simplify analysis.
an argon carrier gas. An aragonite otolith reference material Shell ratios of 118

Ba:'
37

Ba were expected to fall into one of
dissolved in 2% HNO, and diluted to a Ca concentration of three categories: a natural ratio, a fully :"'Ba-spiked elevated
40 lpg g-1 (Yoshinaga et al. 2000) and a 2% HNO3 blank solu- ratio, or somewhere between these two end members. The
tion were run periodically to correct for mass bias drift. We natural ratio was determined by measuring shell that was not
measured

4
Ca, "h

8
Ba, and 13

7
1Ba in low resolution mode. Iso- spiked (i.e., clams from the Unspiked treatment). The fully

tope ratios of 1'-
8
Ba to 1-1Ba were calculated using mass bias cor- spiked ratio was determined for each clam individually in the

rection calculated from calibration standards that we assumed Early and Late Spike treatments by measuring juvenile shell.
contained natural 111Ba: 1

71
7
Ba ratios. Blank intensity averages Umbo measurements of clams from Early Spike and Late Spike

and standard deviations were calculated for each of the three treatments were expected to show one of three results,
analysis periods (Oct 2005, Jan 2006, Feb 2006). Limits of depending on the depth of laser penetration (Fig. 3): (A) no
detection (LOD) were calculated as the ratio of three standard laser burn-through: umbo measurements from Early and Late
deviations of the blank intensity to the average blank-sub- Spike treatments did not significantly differ from unspiked
tracted sample intensity. For the three time periods over shell; (B) some laser burn-through: umbo measurements from
which samples were analyzed, sample intensities were > 100, the Early Spike treatment have a significantly higher ratio
> 690, and > 2800 times the detection limit for 4"Ca; > 100, than unspiked shell; umbo measurements from the Late Spike
> 30, and > 20 times the detection limit for 1

37
Ba; and > 290, treatment have a ratio that does not differ significantly from

> 127, and > 30 times the detection limit for
1
-1Ba, respectively. unspiked shell; (C) extensive laser burn-through: umbo mea-

Measurements were taken from two positions on each surements from Early and Late Spike treatment have ratios
clam: one on the larval shell at the umbo, and a second on that do not differ significantly from spiked juvenile shell.
juvenile shell material 600 pm away from the umbo (umbo If laser burn-through does occur, we may be able to cor-
and juvenile measurements, respectively). Shell composition rect for it by subtracting out the signal from any underlying

26

A Nolase bu-thrughthe umbo measurement. Equation 1 was rearranged to deter-
A Nolase bu-thrughmine the proportion of spiked material for eachi clam:

(Ba it

Early Spike Late Spike EdtrgpodstiiSo eltgTeSo etn a ie
umbo umbo tod maiterialfom po ouldh e pot etedg w prose

ducing a Ba isotope depth profile centered ol thle III prosition
BSome laser bum-through of the shell. [Data were initially acquired tront a 2%1 HINO)

blank solution, with laser abla tiont beginning approxi inrclv
18 s into data collection. The resulting intenisity prrotiles were
edited as follows to determine blank intensities anrid shell

10 material intensities for the three isotopes of interest. Pllank
values were calculated as the average of the first 18 , of anly-
sis. We started collecting data for shell material otce a data

Early Spike Late Spike 0 'Is point was 50%1 higher in "nCa intensity than its pTeCkceSS0 for
umbo umbo 5 st)'~~a total of 2(0 s. Detection limits were thben calculated fo i t b

__ three isotopes based onl the blank intensities, and only data

C Extensive laser hum-through with intensities at least 2M', above thle detection limit tor all

i~t hree isotopes were included in analyses (Fig. 4). The criterion
t Iused to remove data below tile d]etection limit resulted in

some profile sequences being shorter than others; titt pro
files ranged from 9 to 21) data proints.

14 k IAssessment

Early Spike Late Spike ol u ifterences twnimen treanitero.-U.sing the Raster Setting, fte

umbo unbl'I j average (± SDR 1 Ba: 7 Ba ratio in shell material was 6.4 f 1.0 tor
"o Unspikedurmbo (n= 19),2(0.3 ±6.1 for Early Spike unit)((11 12)

and 15.5 ± 2.3 for Late Spike umbo (ni = 1t) (Fig. 5I. Using the

Fig. 3. Three possible s(enarnos tor extent of laser burn-through. Graphs Spot Setting, the average (± SD) ratio was 5.8 ± 1.1I for unspiked
are the expected "Ba: "'Ba ratios fOr rnmbO measurements from the three umbo (it = 81, 201.0 ± 1.9 for Early' Spike unmbo (it = 14), and 15.5
treatments, depending on depth of laser penetration: (A) no laser bum- ± 3.9 for Late Spike urnbo (in = 3). ho detennine if laser brn-
through, (B) some laser burn-through, and (C) extensive laser burn- through OCCUrred, we first tested whether thsere was significatt
through. Shaded regions of the shell graphics indicate spiked material. variation in mean umbo measuremnsts amntg treatmnrtts ard
The shaded horizontal line in each graph at Expected "'Ba:"Ba -20 amntnk,whitrtetsunga ixdnolletd
shlows fully spiked shell, while the line at Expected '18Ba:'Ba -6 shows amntnkwihnretnsuitgatied oelete
tfe natural 11"Ba:'118a ratio. ANOVA (Table 2). Under both Raster aird Slxrt Settittgs, mean

umbo measurements were significantly difterent between the
three treatments (Raster, 1h = 56.4, P< WW.I(t; Spot, 1'F,, 72.5,

shell that might be contaminating our results. TFo determine P < 0.0001), with Unspiked ratio < L.ate Spike < Earlj. Sprike
it tfhis was possible, we used a simple msixinrg equation (Eq. 1) (Tukev-lKramer Test). We found no significanst differences antiotng
to calculate the proportion of spiked and tinspiked material tanks within treatments for the raster settirig (P= 1)88; number
ablated for each clam's urnbc, measurement from the spiked of clams per re-plicate tank: it = 7, nt = 6, it = 6 for Untspiked; " = 6,

treatments: it = 6 for Early Spike; it = 6, it = S for Late Spike). We were trot
(Ba -('& able to test for differences among tankS within treatments, for the

X~ +(I) - A) (- wu ti)Ba, it so setting due to insufficient nsumbers InibrOf samleIS: a
=5, it = 3 for Ulnspiked; it 14 for Farly Spike; it 3 frr Late

where X is the p)ropdortion of spliked versus unspiked material Spike). Hereafter measuremsents from tanks of the sanie treat-
ablated frcnt thle unibo of the clam, (11'Ba: 1.7B), is the ment were pooled. Because both Eirly and Late Sprike itnfnhr
ratio front the juvenile measurement of the clam, ratios differed significantly from UnSpiked tumbo, we rejected
0' "Ba: 1,17Ba),,,,, is the average ratio from urnbos of clams in laser burn-throuigh scenarios A and B aid concluded that extens-
thle Uinspiked treatment, anid (I 11Ba:1' Ba),,, is tfse ratio fromt sive laser burn-through was Occurring (Fig. 3Ci).

2 7

25 2A" B Unspiked umbo

20 - 2 Early Spike umbo
" --- Late Spike juvenile shell

10 10o

5-5

0 0
0 10 20 30 40 50 60 70 80 0 10 20 30 40 50 60 70 80

Time (.Seconds) Time (Seconds)

Fig. 4. Representative unedited intensity profiles for individual clams from laser ablation-ICP-MS measurements using the Spot Setting for (A) 41Ca and (B)
11Ba. The data in the first shaded region were used to calculate the blank levels, and the data in the second shaded region were excluded from analysis.

Ratios for individual clams-The extent of laser bum-through Late Spike umbo ratios were slightly lower than Early Spike
was addressed by comparing umbo measurements with spiked umbo ratios, indicating that a larger proportion of unspiked
juvenile shell for each clam using a paired t test. If the umbo shell was being ablated in Late Spike clams. Clams in this treat-
ratio was not significantly different from spiked juvenile shell, ment were allowed to set shell for 9 d without spike; however
it suggests that a measurable quantity of unspiked shell was not measurements from the umbo still showed only a small differ-
present at the umbo. For the Raster Setting, umbo mea- ence from fully spiked shell. This is a surprising result with
surements were not significantly different from juvenile mea- implications for the usefulness of ICP-MS in connectivity stud-
surements in Unspiked clams (t = -0.45, n = 19, P = 0.66) or ies. Measurements taken at the umbo may not represent natal
Early Spike clams (t = -1.0, n = 12, P = 0.34). In Late Spike habitat signatures alone, but rather the integration of habitats
clams, the umbo 111Ba:11

7
Ba ratio of 15.6 was slightly lower encountered by the organism over more than 9 d of life.

than the juvenile shell ratio of 18.3 (t = 2.7, n = 11, P < 0.05). Time profiles of umbo measuremens-Spot Setting data were
Results were similar using the Spot Setting. Unspiked and Early used to investigate whether unspiked larval shell could be
Spike umbo means were not significantly different from juve-
nile measurements (1= 1.6, n= 9, P= 0.15; and t= 0.85, n = 14, 23-
P = 0.41, respectively), whereas Late Spike mean umbo and U Unspiked
juvenile ratios differed, although sample size was small (t= -7.0, G Early Spike
n = 3, P< 0.05). The umbo and juvenile ratios are plotted for 20-- t Late Spike
each clam from the Raster Setting (Fig. 6). Results were similar
for Spot Setting analyses and are not presented. The data were
again consistent with a scenario of extensive laser bum-
through (Fig. 3C). Umbo shell ratios tended to be more similar
to juvenile shell ratios than to unspiked shell, indicating that .
umbo measurements were not isolating the unspiked larval
shell from underlying shell material. 10-

For some clams, umbo ratios were unexpectedly higher
than juvenile ratios (Fig. 6). In theory, all juvenile clams expe-
rienced the maximum amount of spike, but ratios in juvenile 5-
shell were variable among clams, ranging from 9.4 to 22.3.
Some of this variability might be attributed to physiological
differences among clams, but much of it likely originates from _
variability in the laser ablation ICP-MS measurements. For Raster Setting Spot Setting
instances when umbo ratios were higher than juvenile ratios
for the same clam, the magnitude of the difference was within Fig. S. Average umbo 3,Ba:1Ba ratios (± standard error) for clams mea-
the range of variability expected based on the range seen in sured using Raster and Spot Settings in the three treatments. The shaded
juvenile shell ratios. horizontal line shows the natural 131Ba:111Ba ratio.

28

Table 2. Results from ANOVA testing for differences among
treatment mean ratios A U Juvenile shell

30
Source df MS F p 1 lJnbo
Raster Setting

Treatment 2 760 56.4 < 0.0001 20
Tank (Treatment) 3 5.36 0.397 0.877 -

Error 35 13.5
Spot Setting 10

Treatment 2 497 72.5 < 0.0001
Error 23 6.86

For the raster setting, results are from a mixed model nested ANOVA test- I 2 3 4 5 6 7 f 9 10 II 12 13 14 15 16 17 18 19
ing for differences among treatment means and for variation among tanks
nested within treatments. For the spot setting, results are from a one-way B
ANOVA; data from tanks were combined to have sufficient sample size to 30
test for differences among treatment means (see Methods).

detected in the first seconds of laser ablation. This would be 20
evident if initial 3

"Ba: r
7 Ba ratios were near natural levels, or i

at least significantly lower than subsequent ratios. Visual 10
inspection of depth profiles suggested that unspiked shell was
not being detected early during ablation (Fig. 7). To statisti-
cally test this, we averaged the first five points of shell ablation
data and compared the value with an average of the remain- I 2 3 4 5 6 7 8 9 I) 1 2

ing 15 points using a paired I test. Five points were averaged
to represent initial shell because single data points are highly 30 C
variable and subject to small fluctuations in the amount of
material ablated and instrument sensitivity (Guillong et al. 2

2001; Russo 1995). If a significant proportion of material 20
ablated early was composed of unspiked shell, the first five
points should be significantly lower than the last 15. In all
treatments, the first five points were not significantly lower 10

than the last 15 Unspiked: t= 1.2, n = 7, P= 0.29; Early Spike:
i= 1.979, ,= 13, P= 0).071; Late Spike: t= -1.2, n= 5, P=.30). 0
The lack of unspiked material might be due to the over- I 2 3 4 5 6 7 8 9 t0 11
whelming signal of underlying spiked shell, or that the points Clam number
representing unspiked shell fell below the > 20% detection
limit cutoff and were excluded. In either case, our results sug- Fig. 6. "hBa:"iBa ratios for each clam, for each of the three treatments
gested that unspiked larval shell was not detectable even when as measured by the Raster setting: (A) Unspiked, (B) Early Spike, and (C)
laser power was reduced and minimal material ablated. Late Spike. The shaded horizontal line in each graph shows the natural

Neither Early nor Late Spike treatments were spiked during i8Ba:I"Ba ratio.
PI formation. As a result, initial shell measurements at the
umbo should have reflected unspiked shell if only te PI was
measured. Measurements taken later (deeper) were expected to bolically reworked, absent from the juvenile shell, or otherwise
have an increase in the ratio of "'Ba:uiuBa, and the timing of unusable for connectivity studies. However, our study dlemon-
that increase would be related to the time when the spike was strated that regardless of the presence, absence, or inert qualities
added during shell formation. The absence of detectable of the larval shell, we were unable to detect or measure the lar-
unspiked shell at the beginning of ablation for both Early and val shell with the settings and instrumentation reported.
Late Spike treatments suggests that laser ablation does not iso- Proportiot spiked material-We calculated the proportion of
late and measure the first larval shell accurately. Furthermore, spiked material for Early and Late Spike umbo measurements
based on results from Late Spike clams, the first few seconds of from the Raster Setting using Eq. 2 (Fig. 8). Average propor-
laser ablation removes at least 9 d worth of shell growth from tions of spiked material (± SD) were 1.3 ± 0.7 (n = 12) for Earlv
laboratory-reared clams. Spike uibo measurements and 0.9 ± 0.5 (n1= 11) for Late Spike

Although we were unsuccessful at measuring the larval shell umbo. A one-sample I test showed no significant difference
in our study, there is no evidence that the Pl larval shell is meta- between mean proportions and unspiked material, i.e., the

29

50 50
A B

40 40

-30 , 30-

20- 20

0 0

1 3 5 7 9 11 13 l5 17 19 1 3 5 7 9 II 13 15 17 19

50 50
C D

40 40-

30A / 30-
20 20

AA

o-- o _._ . , _ ...

0 01 3 5 7 9 11 13 15 17 19 I 2 3 4 5 6 7 8 9

Time (Seconds) Time (Seconds)

Fig. 7. Three representative edited time profiles of 138Ba:13'Ba for individual clams using the Spot Setting: (A) Early Spike umbo, (B) Late Spike umbo,
(C) spiked juvenile shell, and (D) Unspiked umbo. The horizontal gray line indicates the natural 138Ba:1'Ba ratio. Profiles not shown had similar patterns.

mean proportion did not differ from 1.0 (Early Spike: t = 1.5, New England estuaries tend to have residence times on the
P = 0.16; Late Spike: I = -0.7, P =.48). Results were similar for order of 2 d to more than a week (Asselin and Spaulding 1993;
Spot Setting clams and are not shown. Sheldon and Alber 2002), suggesting that larvae may experi-

Variability in the ratios of umbo measurements among indi- ence their natal habitat for as few as 48 h. Our results indicate
viduals from the two spiked treatments resulted in a high degree that we burned through at least 9 d of shell growth in the
of variability in the calculated proportion of spiked material. We umbo region of laboratory-reared juvenile M. wenani. The
were able to detect this variability and quantify the amount of number of days of growth ablated depends on shell growth
spiked versus unspiked shell since material underneath the lar- rate, which varies depending on field environmental condi-
val shell was tagged using 13Ba. However, this variability is not tions and laboratory rearing conditions (LaValley 2001).
easily predicted or quantified in field samples of M. arenaria Although there may be some differences between growth rates
since there is no known element with different, and constant, in the field and those of clams in our experiment, our results
concentrations in larval versus juvenile shell. Therefore, we show that laser ablation removes significantly more shell than
concluded that correcting for laser bum-through using Eq. 2 what is laid in the first 24 to 48 h, when clams are most likely
likely would not be useful for field samples. retained in their natal habitat.

Laser burn-through appears to be a substantial problem for
Discussion connectivity studies of organisms with rapid dispersal, but it

Implications for connectivity-We were unable to isolate and may be less problematic in other scenarios. Species that brood
measure the larval shell of M. amrnaria using laser ablation their larvae may produce more shell material before potential
ICP-MS settings designed for minimal shell removal. The laser dispersal, making isolation of natal habitat signatures possible.
consistently burned through the larval shell and into under- Similarly, larvae that are broadcast spawned but retained in
lying late-stage larval and juvenile material. In addition, the their natal habitat for most of their larval stage due to physics
proportion of underlying shell ablated was too variable to might have time to deposit sufficient shell for reliable mea-
allow for any reliable correction to account for the burn- surement. However, requiring that organisms experience their
through. Our study suggests laser burn-through is a significant natal habitat for long periods of time limits the species we can
problem for connectivity studies of M. arenaria, and possibly study using natural tagging techniques.
of other molluscan species that may spend only a short time Alternative approaches-In this study, we chose to explore laser
in their natal location. burn-through issues relating to laser ablation ICP-MS because it

30

